

Look who is wearing

the pants!

! New Internationalist Easier English Ready

Intermediate lesson

http://eewiki.newint.org/index.php/Look_who_is_wearing_the_pants!

Which of the following is
traditional in India?

1) women wearing jeans

2) greeting with hands together

3) women joining the police force

4) women wearing loose clothes

5) vegetarian food

6) arranged marriages

7) thinking the cow is holy

Who do you think they are, where
and why?

Which of these expressions is
British English and which is North

American English?

a) pants

c) mobile phone

b) trousers

d) cell phone

Now read the text quickly and answer the
questions:

1) Who are they?

2) Which country are they in?

3) Why are they there?

http://eewiki.newint.org/index.php/Look_who_is_wea
ring_the_pants

http://eewiki.newint.org/index.php/Look_who_is_wearing_the_pants!
http://eewiki.newint.org/index.php/Look_who_is_wearing_the_pants!

1) Anwara and Saheli are friends.

2) Anwara’s parents are happy for her to wear jeans.

3) Anwara’s parents are happy for her to wear a police
uniform.

4) Anwara and Saheli want to join the police force.

5) Anwara and Saheli want to be different from
traditional Indian girls.

6) Uniforms in India are usually seen as negative.

7) The reporter thinks Anwara and Saheli are strong.

Read again and decide if the
sentences are true or false:

Lists

Make a list of five things which people think are
traditional in your country.

Make another list of five things which people
think are not traditional in your country.

Sharing Lists

Now tell as many people as possible about your
two lists.

Now read the original article:

http://newint.org/blog/2013/08/14/look-whos-
wearing-the-pants/

http://newint.org/blog/2013/08/14/look-whos-wearing-the-pants/
http://newint.org/blog/2013/08/14/look-whos-wearing-the-pants/
http://newint.org/blog/2013/08/14/look-whos-wearing-the-pants/
http://newint.org/blog/2013/08/14/look-whos-wearing-the-pants/
http://newint.org/blog/2013/08/14/look-whos-wearing-the-pants/
http://newint.org/blog/2013/08/14/look-whos-wearing-the-pants/
http://newint.org/blog/2013/08/14/look-whos-wearing-the-pants/
http://newint.org/blog/2013/08/14/look-whos-wearing-the-pants/
http://newint.org/blog/2013/08/14/look-whos-wearing-the-pants/

